LETTER TO THE EDITOR # The importance of laboratory medicine in the medical student curriculum he objective data provided by laboratory medicine underpins clinical practice in the areas of diagnosis, prognosis, and therapy. Molinaro et al. reported that approximately '60 to 70% of medical decisions are based on laboratory results' (1). However, current literature states that medical education on laboratory testing is inadequate (2). In May 2008, the Centers for Disease Control and Prevention (CDC) highlighted that insufficient understanding of laboratory tests in the clinical setting leads to misinterpretation of results jeopardizing patient safety, and inefficient test selection augmenting costs per patient (3). Thus, why is more importance not placed upon teaching medical students about laboratory medicine? Often, exposure to laboratory medicine is limited to lecture-based teaching in short pathology modules within the medical student curriculum. Predominantly, the teaching focuses on disease pathogenesis, with occasional references to laboratory data, rather than the intricacies of laboratory techniques. Some medical students may gain such exposure through intercalated BSc degrees, special study modules, and independent research activities. Therefore, a high degree of variability exists in laboratory experience amongst medical students. Moreover, a UK-based survey of medical graduates established that approximately 20% felt 'less than competent' in utilising laboratory testing (4). This emphasises the need to standardise laboratory medicine teaching across the medical school curricula. The General Medical Council (GMC) states in its Tomorrow's Doctors guidelines that graduates should be able to 'critically appraise the results of relevant diagnostic, prognostic and treatment trials and other qualitative and quantitative studies as reported in the medical and scientific literature' (5). In the era of evidence-based medicine, an in-depth appreciation of laboratory techniques will enable medical students to better evaluate methodology in scientific literature. This can be further extended to daily medical practice, for instance being aware of strengths and limitations of various diagnostic approaches (6). This is particularly relevant to certain specialities such as haematology and infectious disease, which encompass both clinical and laboratory practices. The issue of laboratory training being of a lower priority has been brought to the forefront by haematology trainees, with the hope to instigate national recommendations and improve laboratory skills (7). Our recent exposure to laboratory medicine in our respective intercalated BSc degrees has enabled us to value the role of laboratory techniques, in the context of our medical education so far. We believe that all medical students should have similar opportunities to receive formalised teaching in laboratory medicine. Possible approaches may involve e-learning modules, shadowing a laboratory scientist, dedicated group tutorials, short-term laboratory placements, or supervised projects. Challenges of formalising such teaching may include issues with timetabling, coordinating appropriate methods of assessment, and resource allocation. Encouragingly, Molinaro et al. and Smith et al. have outlined several successful approaches to laboratory medicine teaching in US medical schools, with minimal disruptions to the existing curricula (1, 2). Whilst pilot studies and reviews are required to establish the most effective teaching method, prioritising laboratory medicine in medical education is likely to enormously benefit clinical decision-making and modern medical care. ## **Authors' contributions** IB worked on the concept, literature review, drafting manuscript, and submission. KG, PN, and SP participated in the literature review and drafting manuscript. All authors read and approved the manuscript. ## Conflict of interest and funding The authors have not received any funding or benefits from industry or elsewhere to conduct this study. Ishani Barai Faculty of Medicine Imperial College London London, UK Email: ishani.barai11@imperial.ac.uk Karishma Gadhvi Imperial College London London, UK Pooja Nair Imperial College London London, UK Medical Education Online 2015. © 2015 Ishani Barai et al. This is an Open Access article distributed under the terms of the Creative Commons Attribution 4.0 International License (http://creativecommons.org/licenses/by/4.0/), allowing third parties to copy and redistribute the material in any medium or format and to remix, transform, and build upon the material for any purpose, even commercially, provided the original work is properly cited and states its license. Sunila Prasad Imperial College London London, UK #### References - 1. Molinaro RJ, Winkler AM, Kraft CS, Fantz CR, Stowell SR, Ritchie JC, et al. Teaching laboratory medicine to medical students: implementation and evaluation. Arch Pathol Lab Med 2012; 136: 1423-9. - 2. Smith BR, Aguero-Rosenfeld M, Anastasi J, Baron B, Berg A, Bock JL, et al. Educating medical students in laboratory medicine: a proposed curriculum. Am J Clin Pathol 2010; 133: 533-42. - 3. Division of Laboratory Systems, Centers for Disease Control and Prevention. Laboratory medicine: national status report. 2008. - [cited 5 November 2015] Available from: (Archived by WebCite® at http://www.webcitation.org/6coz1Ov8K) - 4. Jones A, McArdle PJ, O'Neill PA. Perceptions of how well graduates are prepared for the role of pre-registration house officer: a comparison of outcomes from a traditional and an integrated PBL curriculum. Med Educ 2002; 36: 16-25. - 5. General Medical Council. Tomorrow's doctors: outcomes and standards for undergraduate medical education. GMC; 2009. [cited 5 November 2015] Available from: (Archived by WebCite® at http://www.webcitation.org/6cp083lJJ) - 6. Wilson ML. Education and training in pathology and laboratory medicine. Am J Clin Pathol 2014; 141: 148-9. - 7. Graham J, Lund K, Percy C, Butler T. How can we improve laboratory training? Views from UK haematology trainees. The Royal College of Pathologists; 2013. [cited 5 November 2015] Available from: (Archived by WebCite® at http://www.webcitation.org/ 6cp08TP3q)